Nitric acid/ozone correlations as a tool for validating Aura MLS nitric acid retrievals in the upper troposphere and lower stratosphere ### Peter J. Popp **Chemical Sciences Division, NOAA Earth Systems Research Laboratory** T.P. Marcy, R.S. Gao, L.A. Watts, D.W. Fahey, E.C. Richard, S.J. Oltmans, M.L. Santee, B. Sen, G.C. Toon #### **NOAA CIMS instrument** Two independent channels of detection allow us to measure both gas- and particle-phase HNO₃ Precision: 40 pptv (1σ at 1 second) Accuracy: 25% #### Nitric acid/ozone correlation in the UT/LS ### Nitric acid/ozone correlation in the UT/LS # **Aura MLS and WB-57F flight tracks** ## Nitric acid vertical profiles # Calculating proxy nitric acid ## Nitric acid vertical profiles # Using proxy nitric acid to calculate NAT saturation conditions in the tropics #### **Pre-AVE Costa Rica January 2004** Ozone and temperature: San Cristobal (1° S) and Paramaribo (6° N) Water vapor: San Cristobal (1° S) and San Jose (10° N) # Latitudinal variations in the nitric acid/ozone correlation ## Vertical profiles of nitric acid in the tropics **Pre-AVE Costa Rica January 2005** In situ measurements during the Aura validation campaigns revealed extremely low HNO₃ mixing ratios (<100 pptv) near the tropical tropopause #### **Conclusions** HNO₃ and O₃ exhibit a robust and compact correlation in the lower stratosphere Strong latitudinal gradients are observed in the correlation slope - HNO₃/O₃ correlations are a useful tool for the validation of HNO₃ retrievals, particularly when comparing different measurement techniques. - Proxy HNO₃ mixing ratios derived from the HNO₃/O₃ correlation expand the range of available HNO₃ comparisons when only O₃ data are available - Comparisons between the HNO₃/O₃ correlations derived from MLS, MkIV and NOAA in situ instruments onboard the WB-57F show acceptable agreement at the 68 and 100 hPa retrieval levels